DoD Executive Agent Office of the Assistant Secretary of the Army Installations, Energy and Environment Sustainable Contingency Bases Reducing the Logistical and Environmental Footprint Elizabeth Keysar, NDCEE/*CTC* E2S2, New Orleans May 11, 2011 The NDCEE is operated by: | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|--|---|---|--| | 1. REPORT DATE 11 MAY 2011 | 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | Sustainable Contin | 5b. GRANT NUMBER | | | | | | | Environmental Foo | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | National Defense C | ZATION NAME(S) AND AE
Center for Energy ar
cent Technologies Co
A,15904 | nd Environment | <u>'</u> | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONY | | | | | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | otes
DIA Environment, I
1 in New Orleans, L | | | | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 28 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Outline** - Approach - Characterizing Contingency Bases - System of Systems Framework - Baseline Assessment - Technology Roadmap - Technology Demonstrations ## **Overall Approach** #### Energy, Water, Waste and Wastewater Focus ## **Characterizing Contingency Bases** - Wide Range of Contexts - Each camp a unique combination of place, time, and mission - Lack of data to link important variables that affect camp environmental and energy footprint - Life cycle phase, size, age, function, location #### **Base Camp:** an evolving military facility that supports the military operations of a deployed unit and provides the necessary support and services for sustained operations. ## **Characterizing Bases by Life Cycle** Source: Army Audit Agency, 2009 ## **Characterizing Bases by Function** Source: TRADOC PAM 525-7-7 ## **Characterizing Bases by Size** ## **Characterizing Bases by Materiel Flow** Source: Preston & Kinnevan, 2006 ## Applying a System of Systems Approach - System is greater than the sum of its parts - Optimizing individual pieces will not necessarily achieve optimization for the system as a whole - Purpose-driven - Hierarchical - Interdependent - Interconnected - Complex - Dynamic # Characterizing Bases as a System of Interdependent Phases Source: TRADOC PAM 525-7-7 # Characterizing Bases as Dynamic Relationships Changing over Time Source: Munroe, 2010 # Characterizing Bases by Subsystem Relationships Source: Preston & Kinnevan, 2006 # Characterizing Bases as a System of Systems within the Army - Requirements and usage data - Energy, power, water, wastewater, solid waste - Baseline technologies - Literature search - Data was not consistent - Values reported in baseline as ranges - Establishing required capabilities should also be done as ranges | | Requirements
Data | | Usage Data | | | |---------------------------|----------------------|------|------------|------|---------------------| | Resource or Waste Product | Low | High | Low | High | Units | | Water | 12.5 | 150 | 37 | 55 | gallons/soldier/day | | Wastewater | 17.5 | 100 | 27 | 65 | gallons/soldier/day | | Solid Waste | 8 | 12 | 4.1 | 18.2 | pounds/soldier/day | | Fuel | 1.7 | 11 | 1 | 5.6 | gallons/soldier/day | | Power | 0.32 | 3.5 | 0.5 | 0.8 | kW/soldier | #### Based on Army Environmental Policy Institute studies in 2006 and 2011 #### Notes: "Waste" estimate included solid waste, hazardous waste, wastewater, and medical waste and was determined with single Afghanistan case study of a large, enduring base in 2010. Fuel and Water estimates had "high," "medium," and "low" scenarios and were based on a Brigade Combat Team of 3,999 soldiers deployed to Southwest Asia for cost factors in 2006. - Baseline Technology Summaries - Technologies Used to Supply Water - Wastewater Treatment Technologies - Solid Waste Technologies - Fuel Storage and Distribution Technologies - Technologies Relevant to Power Production, Distribution and Use - Energy Conservation Technologies #### Example of Technology Data Collected: Wastewater | Technology Name | Description | |------------------------------------|---| | Tanking and trucking offsite | Contracted support removes stored wastewater. | | Septic system and leach fields | Allow for both black and gray water treatment and disposal and require a | | | significant amount of land area. Also need distribution pipes, distribution | | | boxes, septic tanks for solids, crushed rock, and geotextile fabric. Must | | | be designed and operated properly. (Kandahar Air Field) | | Lagoons | They provide a means of treating and disposing both black and gray | | | water, while avoiding the need for contractors to remove waste to landfills | | | (assuming that the overall system integrates flush toilets to dispose of | | | solid wastes). Must be designed and operated properly. | | Wastewater Treatment Package Plant | Used at large, semi-permanent bases. Some small, | | | portable or semiportable systems are available from contractors. | | Shower Water Reuse System (SWRS) | Used in Force Provider: can recycle 9000 gallons per day (75% of water | | | used). Uses reverse osmosis, activated carbon, UV light sterilization and | | | calcium hypochlorite | | Burnout latrines | Typical for small, short-term camps. Burn out latrines are often the first | | | method used for field sanitation. They can be constructed by engineer or | | | other military personnel and use vehicle fuel mixed with the waste in | | | order to burn it. | | Pit latrines | Similar concept to burnout latrines but waste is buried. | | Portalettes/Porta-johns | Generally require contractors for servicing and, unlike burn out latrines, | | | the waste must be moved to a sanitary landfill site. May generate "blue- | | | water" or waste with chemical additives. | ## **Technology Roadmap Folder Structure** ## **Technology Roadmap Initial Focus Areas** - Operations Phase of Contingency Base - Immediate impact for existing bases - 'Mid-Size' Contingency Base: 200-4000 Soldiers - Greatest potential for technology-based solutions that are transferable, deployable and financially feasible - Command outposts highest cost & soldier-based technologies; addressed by PMFSS & Force Provider - Super FOBs major infrastructure projects - Water, Wastewater, Solid Waste - Water = larger portion of footprint in # convoys and costs - Multiple existing operational energy efforts - Greatest immediate impact in power & energy not through new technologies - Improving efficiency of existing technologies - Changing behavior - Ongoing implementation of readily available solutions ## Technology Roadmap Initial Focus Areas Source: Army Audit Agency, 2009 ## **Technology Roadmap Initial Focus Areas** ## Recommendations #### **Short Term** - Update Baseline Assessment and Roadmap as additional information becomes available - Set contingency base parameters of interest - Develop and prioritize goals associated with the contingency base environmental and energy footprint - Participate in contingency base-oriented communities of practice - Situational awareness #### **Long Term** - Detailed case studies - Track the full logistics and environmental footprint - Fully burdened costs - > "Bill-payers" - > Distinct sizes, functions, locations and maturity levels # **Priorities Lead to Technology Gaps** | Potential Goals/Priorities | Implied Technology Gap | |------------------------------------|--| | Reduce the overall operating costs | Improved efficiency in electrical generators | | for contingency bases | Reduced energy demand by ECUs | | | Onsite energy generation and storage | | Reduce the number of supply | Improved efficiency in electrical generators | | convoys for contingency bases | Reduced energy demand by ECUs | | | Onsite energy generation and storage | | | Onsite water purification | | Reduce the negative environmental | Onsite reduction of solid waste volume | | impacts to the host nation from | Improved efficiency in incineration (higher | | contingency base operations | temperatures for more complete | | | combustion) | | | Onsite reduction of hazardous attributes of | | | waste | | | Onsite wastewater treatment | # **Priorities Lead to Technology Gaps** | Potential Goals/Priorities | Implied Technology Gap | |--------------------------------|--| | Reduce the negative | Improved efficiency in incineration (higher | | impacts to soldier health | temperatures for more complete combustion) | | and safety from | Onsite reduction of hazardous attributes of waste | | contingency base | Onsite wastewater treatment | | operations | | | Reduce environmental and | Elimination of waste in materiel life cycle (packaging, | | energy footprint throughout | re-use) | | the life cycle of materiel use | Onsite wastewater treatment and re-use through | | at contingency base | closed-loop systems | | | Highly efficient living quarters that generate and store | | | energy in micro-grids that provide lighting, temperature | | | control, and power for individual electronics | | | | | | | #### **DoD Executive Agent** Office of the Assistant Secretary of the Army Installations, Energy and Environment www.ndcee.ctc.com #### **Points of Contact** NDCEE Technical Monitor John Horstmann **ARCENT** Phone: (404) 464-2352 Email: john.horstmann@arcent.army.mil CTC Project Manager **John Forte** Phone: 814-269-6821 Email: forte@ctc.com This work was funded through the Office of the Assistant Secretary of the Army Installations, Energy and Environment and conducted under contract W91ZLK-10-D-0005 Task 0720. The views, opinions, and/or findings contained in this paper are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision unless so designated by other official documentation.